High Energy Density Li-ion Cells for EV's Based on Novel, High Voltage Cathode Material Systems P.I.: Keith D. Kepler Presenter: Michael D. Slater Farasis Energy, Inc. 7 June 2016 This presentation does not contain any proprietary, confidential or otherwise restricted information Project ID: #ES213 ### **Overview** ### Timeline - Start Date: December 2013 - End Date: December 2015 - No-cost extension to June 2016 - Percent Complete 100% ## **Budget** - Total Project Funding: \$3,480,000 - -DOE Share: \$2,160,000 - -FFRDC: \$600,000 - -Contractor Share: \$720,000 - 2014 Funding: ~\$1,400,000 - 2015 Funding: ~\$1,780,000 ### **Barriers** - Insufficient energy density of Li-ion battery systems for PHEV and EV applications. - Insufficient cycle and calendar life of Li-ion battery systems. - Accelerated energy loss at elevated voltages for Li-ion technology. ### **Partners** - Argonne National Laboratory: - ➤ Advanced Cathode Materials Development - Lawrence Berkeley National Laboratory: - ➤ Advanced Cathode Materials Development - DuPont: - ➤ High Voltage Electrolyte, Separator Development - Nanosys/OneD Material, LLC: - ➤ High Capacity Anode Materials Development ### **Relevance - Project Objectives** #### **Project Goal:** The goal of this project is to develop and demonstrate new high energy, high voltage capable Liion materials and cell components to enable high energy, high power Li-ion cells that have the potential to meet the performance goals of PHEV40 and EV light-duty vehicles. #### **Performance Objective:** The objective is to demonstrate a PHEV40 cell with an energy density of 250 Wh/kg and an EV light duty cell with an energy density 350 Wh/kg that can meet the cycle life goals for those applications. #### Cell Level Goals: | Energy Storage Requirements | | | | |--|--------|------------|------------| | Characteristics | Unit | PHEV40 | EV | | Specific Discharge Pulse Power | W/kg | 800 | 800 | | Discharge Pulse Power Density | W/l | 1600 | 1200 | | Specific Regen Pulse Power | W/kg | 430 | 400 | | Regen Pulse Power Density | W/l | 860 | 600 | | Recharge Rate | | C/3 | C/3 | | Specific Energy | Wh/kg | 200 | 400 | | Energy Density | Wh/l | 400 | 600 | | Calendar Life | Year | 10+ | 10 | | Cycle Life (at 30°C with C/3 charge and discharge rates) | Cycles | 5,000 | 1,000 | | Operating Temperature Range | °C | -30 to +52 | -30 to +65 | #### Project Technical **Targets** #### Year 1 (Gen 1): Cell Level 230 Wh/kg, 1000 cycles (PHEV) #### **Year 2 (Final Deliverable Cells):** Cell Level 250 Wh/kg, 5000 cycles (PHEV), Cell Level 350 Wh/kg, 1000 cycles (EV) ### **Relevance - Technology** - New cathode and anode electrode materials and Li-ion cell components are required to enable major advances in the energy density of battery systems for transportation technologies. - The layered and layered-layered "NMC" class of cathode materials paired against a silicon based anode offer the greatest potential to meet the PHEV and EV performance goals. - Utilization of the inherent capacity in these systems can be greatly increased if higher voltage operation can be enabled. - There are multiple interacting failure mechanisms at the materials and cell level that are barriers to achieving the system level battery performance goals. - A focus on cell level development utilizing advanced materials and components is critical to achieving major breakthroughs in battery performance. ### **Second Year Technical Milestones** • Milestones leading to final deliverable cell build incorporating high-energy active materials, advanced electrolytes, and optimized cell designs: #### **FY2016 Milestones and Status** | Milestone | Type | Description | Status | |---|-----------|---|----------| | Selection of GEN 2
Cathode Materials | Technical | Physical and chemical characterization of Li-ion battery materials | Complete | | Completion of GEN 2
Small Cell Testing | Technical | Projected Cell Performance Information, and Cell Test Plan | Complete | | Provide Initial Testing Data and Deliver Cells to DOE Technical directed site. | | Test plan coordinated with the DOE and test cells delivered to directed site. | Complete | #### **Project Progression:** ### **Technical Approach** Development focused on addressing key current barriers to achieving high capacity long life Li-ion cells: - Higher Capacity, Higher Voltage Active Materials - IE-LLS-NCM (Argonne National Laboratory) - Stabilized-NCM (Lawrence Berkeley National Laboratory) Si-Graphite Composite (OneD Material, LLC) - Ion Exchange Synthesis - Composite Cathode Formulations - Higher Voltage Operation - Cathode Surface Stabilization - Stable Electrolytes (DuPont) Co (LCO) ## Technical Approach Ion-Exchanged "Layered-Layered-Spinel" NCM #### **Advantages:** - High specific capacity 230-250 mAh/g. - Greater stability at high voltages. #### **Barriers:** - High impedance. - State of charge dependent impedance and impedance growth. - Voltage fade mechanism. - Accelerated capacity loss if not stabilized. - Low utilization in full cells. - Low tap density. - Wide voltage window. OCV drop during cycling LL-NCM within different voltage ## Technical Approach Ion-Exchanged "Layered-Layered-Spinel" NCM - Development strategy based on initial work done by Dr. Chris Johnson at Argonne National Laboratory and continued at Farasis Energy. - Ion-Exchange Synthesis Approach - Na based LL-NCM material is used as a precursor to form Lithium LL-NCM through an ion-exchange process with Lithium (IE-LL-NCM) - Composition and synthetic conditions can be tuned to produce a high voltage spinel component to the LL materials → Layered-Layered-Spinel NCM (LLS-NCM) - Initial work indicates synthetic approach leads to materials with lower impedance and greater utilization. - Potential for New Structural and Performance Characteristics - Potential to avoid O3 stacking and transition metal movement during cycling. - Route to creation of materials with larger interlayer spacings. - Route to introduce disorder into materials. - Route to materials with different surface morphology, stacking faults. Comparison of energy and impedance measured for a number of IE and conventional LL-NCM compositions synthesized ## Technical Approach Layered NCM Materials #### **Advantages:** - Good rate capability - High tap density - Good stability at moderate voltages - Reasonable average voltage #### **Barriers:** Stability at high voltages. Relative stability of NCM (523) cathode to different #### NCM/Graphite Cell HPPC test Rock-salt surface reconstruction occurs upon electrolyte exposure alone, but is more severe when electrodes are cycled to ## Technical Approach Layered NCM Materials #### **Surface Stabilization:** - Coatings/surface treatments. - Decrease active material surface reactivity to electrolyte. #### Doping: - Bulk addition of elemental dopants to NCM composition. - Stabilize layered structure in highly charged state. - Aliovalent substitution to limit oxygen loss/surface reconstruction. Kam, Kinson C., et. Al, J. Mater. Chem, 2011, 21 9991. ## Technical Approach Nano-Silicon Anode Materials #### Nanosys SiNANOde Approach vs. Hollow/Porous Approach | SiNANOde | Hollow/Porous Si | |---|--| | Low A/V & Intact NW after cycling | High A/V; defects | | Pack density similar to graphite | Pack density lower than graphite | | Mass-produced with a competing cost * high Si utilization | Difficult and expensive to commercialize | - A Si nanowire is equivalent to several Si particles or pores with an identical diameter. - Si nanowire has lower surface area/volume ratio (A/V) and hence less side-reaction with electrolyte and better cycle life SiNANOde production process: Directly grow Si nanowires on graphite powders - Cost effective and high Si utilization - Improves dispersion in slurry and drop in process (just replace graphite powders) - Si-C conductivity improvement - Si% or anode specific capacity is controllable, focusing on 500 ~ 1600 mAh/g - High electrode loading, as high as 1.5g/cm³ - Good cycling performance, cycled >1000 times **Farasis Energy, Inc** Advanced Energy Storage Systems ## Technical Approach High Voltage, High Energy Li-ion Cell - Enable higher energy density cells by increasing the stability of the positive electrode at high voltage (> 4.4 V): - Stabilized active materials: NCM and LMR-NCM (collaboration with LBNL) - Fluorinated electrolytes (collaboration with DuPont) - Enable higher power for LMR-NCM through novel synthesis methods - Ion-exchange layered-layered composite NCM (collaboration with ANL) - Pair HV positive electrode technology with: - Graphite for higher power, longer cycle life PHEV cells. - Si/graphite composite (OneD Materials) for higher energy, lower cycle life EV cells. - Overall approach and impact: - ➤ Lower costs for EVs by reducing number of cells needed to meet system targets and potentially simplifying packaging requirements. - Widespread adoption of EVs will significantly reduce GHG emissions. ### **Strategy - Development Plan** - Iterative Cycle Lab Scale R&D with larger scale evaluation and development done in parallel. - Three Generations of Cell Development leading to final deliverables: - Baseline LL-NCM vs. Graphite (baseline deliverable cells) - Gen 0 NCM vs. Graphite - − Gen 1 − New Active Materials - Gen 2 New Active Materials - Cell level results and materials analysis inform next generation of materials development efforts. #### **Project Progression:** ## Technical Accomplishments Silicon Negative Electrode FY2015 effort focused on developing composite negative electrodes with higher Si content: - Composite Electrode Formulation - Binders (CMC, CMC/SBR, PAN, PAA, ...) - Carbon additives (CF, graphene, carbon blacks) - Positive Electrode Optimization - Active Material (NCM, LMR-NCM, blends) - Cell Balancing - Electrolyte optimization - Solvents (various) - Additives (various) - Cycling conditions - Formation conditions - Voltage windows - Negative electrode formulations with more than double the specific capacity of graphite were developed, enabling EV cell designs with specific energies >350 Wh/kg. Material evaluation in coin cells (ca. 6 mAh): Li metal negative electrode. ## **Technical Accomplishments Ti-Substituted NCM** - Collaboration with Lawrence Berkeley National Laboratory (Marca Doeff). - FY2015 effort consisted of evaluation of lower-cost alternate synthesis routes to Ti-NCMs by modifying commercial coprecipitated precursors and scale up of LBL's original coprecipitation process at Farasis. - X-ray spectroscopy indicates that using the new route, TiO₂ is not incorporated in the lattice but remains on the surface in an anatase-like environment. EDS shows that it is homogenously distributed on particle surfaces. Electrochemistry shows that it still imparts some benefit in high voltage stability. M(OH)₂ precursor 850 °C - + TiO₂ (anatase) nanoparticles - +Li source - Farasis transferred LBNL's original coprecipitation route to 0.5 kg scale, incorporating Ti as TiOSO₄ in a separate feed to the reactor. - Ti-substituted material shows delayed onset of impedance growth and capacity fade under accelerated high voltage test conditions, reproducing the results from LBL. Performance in coin cells (*ca*. 6 mAh). Graphite Negative electrode. C/5 to 4.6 V, CV to C/50, C/2 to 2.5 V; 30 °C. ## **Technical Accomplishments Ion-Exchanged LMR-NCM** - Collaboration with Argonne National Laboratory (Chris Johnson). - FY2015 effort focused on structural characterization of the best performing ion-exchange synthesized (iEx) materials and positive electrode formulations using LMR-NCM materials. - XRD pattern features that correlate with electrochemical performance were identified to help guide iEx synthesis. - iEx-LMR-NCC materials with reversible capacities >220 mAh/g in a voltage window suitable for EV systems were identified, with improved power capability relative to conventional LMR-NCM. - Remaining barriers: - Cost of additional synthetic step (being addressed through cell chemistry modification to allow direct use). - Power capability still lags behind conventional NCMs (being addressed through positive electrode formulation). Best performing samples have high $(020)_m/(003)_h$ ratios in the pre-IEx state. This ratio decreases post-IEx indicating that Li_2MnO_3 domains are affected by the structural disorder this process induces. ## Technical Accomplishments Gen1 Cell Build Ongoing Testing - Some Gen1 cells, started in FY2014, are still on test (> 80 % initial capacity). - Cells were also evaluated under accelerated failure testing conditions (higher temperatures, higher upper cutoff voltage, CV charging) and maintain the same relative capacity-retention ordering. - Positive impact of fluorinated electrolyte is less prevalent in cells with stabilized NCM. - Fluorinated electrolytes can improve cycle life ...but can also lead to early failure. In some cases this is due to gas generation. ## **Technical Accomplishments Generation 2 Cell Build** PHEV Cell ca. 2 Ah Small Pouch Cell (new format) Design: Stabilized HV NCM Materials: Graphite EV Cell Design: ca. 250 mAh Small Pouch Cell (3-layer) Materials: HV Stabilized NCMs/LMR-NCMs Graphite, 8% & 16 % SiNANOde Electrolytes: Baseline (LiPF₆ in EC/EMC) Multiple fluorinated solvent electrolytes Multiple additives Gen2 PHEV cell - The Gen 2 PHEV cell was implemented in a redesigned form factor to increase actual energy density of small pouch cell. - Extensive electrolyte screening was performed. - Gen 2 EV cells were tested in smaller form factor due to material availability constraints of high Si content material. ## Technical Accomplishments: Gen2 PHEV Cell Electrolyte Development Gen2 PHEV accelerated testing cell performance: Small pouch cells (*ca*. 2 Ah); two cells of each design. Test conditions: C/2 CCCV charge to 4.5 V, C/100 cutoff, 1C discharge to 3.0 V; 30 °C. RPT consists of HPPC & CP measurements every 50 cycles. - Electrolyte development in Gen 2 PHEV cell was conducted in 2 phases, screening different fluorinated solvent systems and additive packages. - Using the same additive package, gas generated during formation is similar for non-fluorinated and fluorinated solvent systems, but *fluorinated* electrolyte solvents tend to produce more gas during long term cycling. - The best fluorinated solvent systems extend cycle life by ca. 50% over nonfluorinated systems that use the same additives. ## Technical Accomplishments: Gen2 EV Cell Development - High Energy Positive Electrodes were developed with *useable* reversible capacities 1.2 – 1.4x that of a baseline NCM. - Capacity fade in Si containing cells is largely due to continual SEI growth and electrolyte consumption. - High energy positive and negative electrode materials were integrated in the final EV deliverable build. Gen2 EV cell testing: Small pouch cells (*ca.* 250 mAh). Positive Electrodes: HV NCMs/LMR-NCMs. ## **Technical Accomplishments Project Cell Build Summary** - Gen1 cell build explored diverse chemistry and provided experience to guide the Gen 2 cell build and testing. - Gen2 cell build provided input for final refinements of deliverable PHEV and EV cell designs. - EV cell design is still somewhat limited by poor cycle life of Si anodes. - Deliverable cell builds targeting PHEV and EV system performance goals utilized advanced positive and negative electrode active materials and fluorinated electrolytes developed in this program. ### **Responses to Reviewer Comments** - In FY2015 project was reviewed favorably. - Most poignant comments and our responses: | Reviewer Comment | Response | |---|---| | "Overall approach is focused on energy; power / rate performance improvement needed as well." | In general, energy targets are harder to meet. Experimental test protocols include impedance analysis (HPPC, EIS, etc.) to ensure sufficient power capability. | | " the anode side is focused on only one development route that has even lower scientific support [than the cathode strategy]. That route might be a small weakness" "It is recommended to intensify the work on [the Si anode part of the project]" "Cooperation could have been strengthened by including a partner for a second Si material source or detailed analysis." | These projects are of limited scope by necessity. As suggested, Farasis intensified research on Si negative electrode technology in the second year through the end of the project. | | "No information given regarding changes leading to improvements in electrolyte technology." | We have included information regarding specific factors in electrolyte development. | ## Collaborations and Coordination with Other Institutions #### **Argonne National Laboratory (Chris Johnson, Eungje Lee, Arturo Gutierrez)** Federal Laboratory – Subcontractor providing materials and analytical work for project. • <u>Layered-(Spinel) (LL-S) NCM Cathode Material Development</u> – Developing an ion-exchange synthetic approach to address the impedance and voltage fade barriers of high capacity LL-NCM cathode materials. #### Lawrence Berkeley National Laboratory (Marca Doeff, Fen Lin): Federal Laboratory – Subcontractor providing materials and analytical work for project. • <u>High Voltage Stabilized NCM Cathode Material Development</u> – Develop and optimize doping and advanced coating methods to stabilize high capacity NCM materials to operation at high voltages. #### Nanosys/OneD Material, LLC (Yimin Zhu): Industry – Subcontractor providing materials and development guidance for project. • <u>Nano-Silicon Graphite Composite Anode Material Development</u> – Optimize nano-silicon graphite composites for long term cycling stability. #### **DuPont (Srijanani Bhaskar):** Industry – Partner providing materials and analytical work for project. • <u>High Voltage Capable Electrolytes and Cell Components</u>- Develop new fluorinated electrolyte systems, additives and separators with exceptional high voltage stability to advanced active materials. ### **Proposed Future Work** - Project is complete. - Continued Technology Development at Farasis. - Increase Si content in negative electrode to push towards higher energy densities. - Continue electrolyte development for higher Si content electrodes. - Trickle down technology: Technologies developed in this project have been implemented in prototypes up to 10 Ah, targeting near term commercialization in niche markets. ## **Summary Slide** - Project goal is the development of high energy Li-ion cells capable of meeting the PHEV40 and EV performance goals set by DOE. - Our approach to addressing current cell level performance barriers is based on advanced materials with a strong technical foundation. - Improvements in capacity and rate capability were achieved for "layered-layered" cathode materials synthesized via the ion-exchange synthetic route. - Bulk-doping of NCM materials with Ti improves stability when cycling at high voltage. - Novel high voltage electrolytes improve long term high voltage operation. - Strong coordination with subcontractors and partners has allowed parallel development of multiple cell components and incorporation into high performance cells. - The final phase of the project focused on final optimizations of deliverables. - The project has significantly advanced the TRL for these technologies.